

Power Systems

Patricia L. Loyselle

NASA - Lewis Research Center

Phone: (216) 433 - 2180

Email: Patricia.L.Loyselle@lerc.nasa.gov

Power Systems

No Perfect Power System

Mission Dependent

Cost

Power

Mission Duration

Voltage

Mission Environment

Volume

Charge / Discharge

Weight

Life Time

Efficiency

Power Generation

What is needed

- Advances are needed in:
 - Solar arrays: Inflatable solar arrays and thin film solar cells
 - Fuel cells:
 - Air breathing at high altitudes
 - High specific power
 - Alternative hydrogen sources
 - RTGs

Technology goals

- Solar Arrays:
 - 300w/kg, 25% efficiency
 - 600w/kg, 30% efficiency
 - 1000w/kg, 35% efficiency
- Fuel cells:
 - 1500 W / kg
 - 1000 W / kg (SOA)
 - 600 W - hr / kg, 24 hrs
 - 300 W -hr / kg, 24 hrs (SOA)

Today's State of the Art

- Solar arrays:
 - GaAs/Ge Solar Cells
 - 60W/Kg Solar Arrays
- Fuel Cell Technologies
 - Proton Exchange Membrane (PEM)
 - Hydrogen-Air, Hydrogen-Oxygen
 - Solid Oxide, Molten Carbonate,
 - Phosphoric Acid, Alkaline
- RTGs
 - Half life of fuel less than one year
 - Efficiency of 30 - 40%
 - Political acceptability
 - Using thermal dynamic cycle radiators

Power Generation

Technology Required

Current Technology Readiness Levels

Power Storage

What is needed

- Regenerative Fuel Cells
- Rechargeable Batteries
- Flywheels

Today's State of the Art

- NiH₂ Batteries [40 W-hr/kg rated]
- Li-ion solid polymer electrolyte [80 W-hr /kg]
- NiMH Batteries [50 W-hr/kg]
- Regenerative Fuel Cells [100 - 200 W-hr / kg]
- Magnetic bearing flywheels [44 W-hr/kg with 90% depth-of-discharge]

Technology Goals

- Low Cost
- Reliable
- Desired power ratings:
 - 100 W-hr/kg
 - 200 W-hr/kg

Power Storage

Technology Required

Current Technology Readiness Levels

Battery Technology Readiness Levels

Batteries

	SOA	GOAL	
		Performance	Available
Ni / H ₂	40 W-hr / kg 30 W-hr / l	85 W-hr / kg 60 W-hr / l	'02
NiMH			
Bipolar	50 W-hr / kg 100 W-hr / l	100 W-hr/kg 250 W-hr / l	'01
Electric Vehicle	58 W-hr / kg		
Li Ion Polymer	80 W-hr / kg 160 W-hr / l	200 W-hr / kg 250 W-hr / l	'03

*** Specific Energy (W-hr / kg) and Energy Density (W-hr / l) are for battery level only. They do not include the weight of electronics, cabling, thermal control, or enclosure.**

Fuel Cell Applications

Fuel Cell Technology Readiness Levels

Regenerative Fuel Cell

Solar Power and Propulsion Technology Application

**Primary Concentrator
Technology**

**Refractive Secondary
Concentrator Technology**

**Power Generation
Technology**

ULDB Power System

Solar Power System

Concept #1 - Stand Alone Power System

Stand-alone
Power System

CONCENTRATORS

SRS canopied reflective inflatable primary

- <1 kg/m²
- successful thermal vacuum tests

LeRC Refractive Secondary

- <90% optical efficiency
- 20:1 concentration ratio
- tailored flux extraction

CONVERTERS

STC free-piston Stirling

- 10-350 W
- 45,000+ hrs testing
- 20-30% efficiency

SD Ground Test Demo

- integrated 2 kW system
- mini-Brayton rotating unit
- 25-30% efficiency

STORAGE

Nickel Hydrogen Battery

Fuel Cells

Thermal Energy Storage

Solar Power System

Concept #2 - Concentrators integrated w/ Balloon

